Image Cover Sheet | CLASSIFICATION | SYSTEM NUMBER | 144578 | | |-----------------------------------|---------------|--------|--| | UNCLASSIFIED | | | | | TITLE | | | | | TOP-DOWN ANALYSIS OF SHIP HULL CO | OMPONENTS | | | | AN: 94-05450 | | | | | | | | | | System Number: | | | | | Patron Number: | | | | | Requester: | Notes: | • | | | DSIS Use only: | | | | | Deliver to: BA | | | | ### UNLIMITED DISTRIBUTION **National Defence** Research and Development Branch Défense nationale Bureau de recherche et développement DREA CR/94/411 # TOP-DOWN ANALYSIS OF SHIP HULL COMPONENTS by D.R. Smith D.R.SMITH Suite 707, 5959 Spring Garden Road Halifax, Nova Scotia, Canada B3H 1Y5 # CONTRACTOR REPORT Prepared for Defence Research Establishment Atlantic Centre de Recherches pour la Défense Atlantique Canadä^{*} THIS IS AN UNEDITED REPORT ON SCIENTIFIC OR TECHNICAL WORK CONTRACTED BY THE DEFENCE RESEARCH ESTABLISHMENT ATLANTIC OF THE RESEARCH AND DEVELOPMENT BRANCH OF THE DEPARTMENT OF NATIONAL DEFENCE, CANADA. THE CONTENTS OF THE REPORT ARE THE RESPONSIBILITY OF THE CONTRACTOR, AND DO NOT NECESSARILY REFLECT THE OFFICIAL POLICIES OF THE DEPARTMENT OF NATIONAL DEFENCE. PLEASE DIRECT ENQUIRIES TO: THE CHIEF, DEFENCE RESEARCH ESTABLISHMENT ATLANTIC, P.O. BOX 1012, DARTMOUTH, NOVA SCOTIA, CANADA B2Y 3Z7 ## **UNLIMITED DISTRIBUTION** National Defence Research and Development Branch Défense nationale Bureau de recherche et développement DREA CR/94/411 # TOP-DOWN ANALYSIS OF SHIP HULL COMPONENTS by D.R. Smith D.R.SMITH Suite 707, 5959 Spring Garden Road Halifax, Nova Scotia, Canada B3H 1Y5 Scientific Authority_ D.C. Stredulinsky _ W7707-3-2457/01-OSC Contract Number 31 January 1994 # CONTRACTOR REPORT Prepared for Defence Research Establishment Atlantic Centre de Recherches pour la Défense Atlantique Canadä #### Abstract A comparative structural analysis of a ship hull by top-down modelling is described. A finite element analysis of a loaded large coarse model of a ship hull was carried out. After the analysis a section of the model was extracted and displacements from the large model were applied to its boundary nodes as prescribed displacements. The extracted model was loaded with its portion of the load. The displacements and stresses obtained from a finite element analysis of the extracted model were compared with those at corresponding nodes of the coarse model. A reduced size portion of the hull was extracted from the same region and the displacements and stresses compared with those of the coarse and extracted model. The reduced extracted model grid and loading were then refined and displacements and stresses obtained and compared with those of the unrefined model. Then a portion of the refined model was extracted which contained a single frame and portions of the surrounding beams and plates. The displacements and stresses of this model again were compared with those of the model from which it was extracted. The stresses in the frame cross-section along its length are shown graphically. #### Résumé Le présent document décrit l'analyse structurale, par modélisation descendante, d'une coque de navire. On a d'abord appliqué la méthode d'analyse des éléments finis à un modèle grossier de coque de grande taille chargée. À l'issue de cette analyse, on a isolé une section (transversale) de ce modèle de grande taille et les valeurs de déplacement du modèle complet ont été appliquées aux noeuds d'état limite de la section et considérées ensuite comme les déplacements prescrits. La section de modèle isolé a alors reçu sa portion de la charge. Les déplacements et les contraintes obtenus par les méthodes d'analyse des éléments finis du modèle isolé ont ensuite été comparés à ceux des noeuds correspondants du modèle grossier. Une portion à échelle réduite de la coque a aussi été extraite de cette même zone et ses déplacements et containtes ont été comparés avec ceux du modèle grossier et ceux du modèle isolé. On a ensuite raffiné la grille et les données de charge du modèle réduit isolé, puis les valeurs de contrainte obtenues ont été comparées à celles du modèle non raffiné. On a ensuite extrait une portion du modèle raffiné, portion ne comportant qu'une seule membrure, ainsi que des parties des serres ou des plaques de bordé avoisinantes. On a finalement comparé les déplacements et les containtes de ce modèle avec ceux du modèle entier dont il avait été tiré. Les contraintes le long de la membrure (coupe transversale) sont représentées graphiquement. # Contents | A | bstract | iii | |---------------------------|--|-----| | T | able of Contents | v | | Li | ist of Figures | vi | | 1 | Introduction | 1 | | 2 | Coarse Model | 1 | | 3 | Extracted Model | 2 | | 4 | Comparison of Coarse and Extracted Model Results | 2 | | 5 | Reduced Size Extracted Model | 3 | | 6 | Refined Model | 3 | | 7 | Comparision of the Refined Model with the Other Models Results | 4 | | 8 | Extracted Model of a Single Frame and Portions of Longitudinal Beams | 5 | | 9 | Conclusion | 6 | | $\mathbf{R}_{\mathbf{c}}$ | eferences | 62 | # List of Figures | 1 | Coarse Finite Element Model of a Ship Hull | 7 | |----|--|------------| | 2 | Balance on a Wave of the Coarse Hull Model | 9 | | 3 | Balance on a Wave Pressure Loading on Coarse Hull Model | 11 | | 4 | Support Points on the Hull to Obtain a Static Balance | 13 | | 5 | Static Displacements Fringes on Hull due to Wave Loading | 15 | | 6 | Static Von Mises Stress Fringes on Hull due to Wave Loading | 17 | | 7 | Identification with the Screen Cursor of the Section to be Extracted | 19 | | 8 | The Extracted Section with the Boundary Nodes Identified | 2 1 | | 9 | Balance on a Wave Loading of the Extracted Section | 23 | | 10 | Static Displacement Fringes in Extracted Model | 25 | | 11 | Static Von Mises Stress Fringes in the Extracted Model | 27 | | 12 | The Geometry of the Reduced Extracted Model | 29 | | 13 | Static Displacement Fringes in the Reduced Extracted Model | 31 | | 14 | Static Von Mises Stress Fringes in the Reduced Extracted Model | 33 | | 15 | Von Mises Stresses in the Three Models along the Keel | 35 | | 16 | The Refined Reduced Model | 37 | | 17 | The Pressure Load on the Refined Model Produced by VASFEM | 39 | | 18 | Pressure Load on the Refined Model Produced by EXTRACT | 41 | | | Boundary Conditions Applied to the Refined Model | 43 | | 19 | Displacement Fringes for the Refined Model | 45 | | 20 | Von Mises Stress Fringes for the Refined Model | 47 | | 21 | Von Mises Stresses Along the Keel of the Four Models | 49 | | 22 | The Single Frame Model | 51 | | 23 | The Single Frame Model | 53 | | 24 | Loading of the Single Frame Model | 55 | | 25 | Displacement Fringes for the Single Frame Model | 57 | | 26 | Von Mises Stress Fringes for the Single Frame Model | 50 | | 27 | The Beam Grid and Frame Crossection Stress Locations | 61 | | 28 | Beam Stresses in the Frame Crossection | 01 | #### 1 Introduction To predict stresses in ship hull components such as plates and frames, due to balance-on-a-wave loading, a common approach is to model the ship as an equivalent beam. The bending moment is estimated and the hull bending stresses are obtained. These are combined with the plate and local beam bending stresses due to hydrostatic pressure to predict the local combined state of stress. Another approach is to generate a finite element model of a small portion of the hull sometimes in the form of a grillage of beams with plating attached. With an estimate of the loading and the boundary conditions the model is subjected to a finite element analysis to obtain displacements and stresses. A third approach is a process known as top-down modelling which is based on predicting stresses by starting with a coarse finite element model of a large portion of the ship hull using beam and plate elements as shown in Figure 1. The model can be loaded with a classic loading case such as balance-on-a-wave which is applied as nodal point pressures. The model is then subjected to a finite element analysis mainly to obtain global displacements and stresses in a region of interest. The region is extracted as a much smaller model but with the same degree of mesh coarseness. The nodal displacements at the extracted model boundaries from the large model are applied as boundary conditions together with any loading that may be present. This system, including the loading, is refined with a refining program such as VASFEM[1] to the degree that the detail requires. A still smaller region can be examined by extracting from the previous extracted model until the detail is too complex to be represented by simple plates and general beams. At this stage the beams and connections must be built up from plate elements either by hand or by the use of a modelling program such as VASGEN[2] or PATRAN[3]. Enough of the surrounding structure must be included so the displacements obtained from each preceding analysis will ensure that the strain energy is properly distributed through the refined mesh. This report describes a study carried out for the Defence Research Establishment Atlantic on the top-down modelling of ship hull components to predict displacements and stresses. #### 2 Coarse Model The coarse model of a ficticious hull, used in the study, was generated using the program SHPHUL[4]. As shown in Figure 1 it was composed of an assembly of general beam elements and four noded quadrilateral plate elements. Each plate element was bounded by two frames and two longitudinal beams in the form of general beam elements. The coarse model was then loaded with a hogging wave profile obtained from the balance on a wave program POSBOW[5] and applied by SHPHUL as shown in Figure 2. The load file including self weight was created by SHPHUL with the hydrostatic pressure applied as nodal point pressures as illustrated in Figure 3. To avoid the problem of accounting for distributed lumped masses to balance the resulting hydrostatic forces, the hull was supported at the extreme fore and aft corners as shown in Figure 4. A finite element analysis was carried out using the program VAST[6]. The resulting displacements and stresses are shown in Figure 5 and Figure 6 as color fringes obtained by using the VAST VIZUALIZER[7] post processing program. #### 3 Extracted Model The next step carried out was the start of the top-down analysis. A section in the region of the high stress was extracted using the program EXTRACT[8]. The region of interest was identified on a display of the coarse model with the terminal cursor as shown in Figure 7. The extracted section displayed in Figure 8 had the boundary nodes identified with the screen cursor. The displacements from the coarse model associated with these nodes were automatically equivalenced and collected in a file as prescribed displacements to be read by VAST. During the extraction session the extracted model was loaded by the portion of the wave in which it was immersed as can be seen in Figure 9. At this stage all the necessary data had been created for a VAST analysis of the section. The resulting displacements and stresses are shown as color fringes on the model in Figure 10 and Figure 11. # 4 Comparison of Coarse and Extracted Model Results Because this is the first step in the top-down method it is important that there be good agreement between the two models with regard to displacements and stresses. Identical nodes in the two models were compared and are listed in Table 1. Because the stresses are calculated from the displacements, to obtain identical stresses at the corresponding nodes the displacements must agree to 6 or more decimal places. This is a very demanding requirement and may present problems in the case of complex stress situations. It is important to note that nodes 273 and 25, which are boundary nodes of the extracted model, have values that are identical with their corresponding nodes in the coarse model. These displacements were obtained from the coarse model and were applied to the boundary nodes as prescribed displacements. The stresses obtained at the boundary nodes show the poorest agreement with their corresponding nodes, in this case 1569 and 1337 of the coarse model. This is perhaps due to the nodal stresses being smoothed from two elements rather than from four which is the case at the internal nodes. If reasonable agreement cannot be achieved at this stage then there is no point of continuing to the next step which is to refine the grid of the extracted model. In any case, it is important to allow for the poor agreement of the boundary stresses with those of the coarser model by extracting a section large enough to put the boundary stresses outside the region of interest. Table 1: Comparison of Coarse and Extracted Models Displacements and Stresses | Coarse Model | | | Extracted Model | | | | |--------------|--------------------|--------------|-----------------|--------------------|--------------|--| | Node | Displacement (in.) | Stress (psi) | Node | Dispacements (in.) | Stress (psi) | | | 1569 | 1.460375 | 8869.81 | 273 | 1.460375 | 9589.50 | | | 1568 | 1.579949 | 9973.13 | 272 | 1.579218 | 10013.36 | | | 1567 | 1.642356 | 10804.58 | 271 | 1.678901 | 10776.73 | | | 1566 | 1.763231 | 11584.58 | 270 | 1.760741 | 11534.01 | | | 1565 | 1.826440 | 12225.67 | 269 | 1.823647 | 12171.11 | | | 1564 | 1.869559 | 12674.29 | 268 | 1.866823 | 12625.28 | | | 1563 | 1.892779 | 12944.14 | 267 | 1.890414 | 12905.30 | | | 1562 | 1.896733 | 13031.65 | 266 | 1.895043 | 13011.21 | | | 1561 | 1.881818 | 12764.11 | 265 | 1.881126 | 12801.51 | | | 1337 | 1.851860 | 12386.62 | 25 | 1.851860 | 12664.31 | | # 5 Reduced Size Extracted Model The effect of extracting a smaller portion from the coarse model was investigated by extracting a lower portion of the hull in the same region as the original extracted section. The geometry of this model is shown in Figure 12. The displacements in the form of color fringes are shown in Figure 13 and the stresses are shown in Figure 14. Table 2 is a comparison of the reduced model stresses and displacements with those of the coarse model. A graph of the stresses versus their distance from the forward perpendicular is shown for the three models in Figure 15. Though it is more economical to extract a smaller region, it can be seen from the comparison of the stress results that there is a greater loss of accuracy between the reduced size extracted model and the coarse model than between the extracted model and the coarse model. ### 6 Refined Model It was decided for the investigation to refine the reduced size extracted model using the refine option in VASFEM. It was refined to produce sixteen four noded plate elements between the frames and the longitudinal beams in a four by four grid. The model is shown in Figure 16. The hydrostatic pressure load was also refined at the same time. Unfortunately, as shown in Figure 17, the pressures generated were inaccurate as they started higher up on the model than the balance on a wave waterline. They also followed the immersed waterline in steps rather than a smooth curve introducing additional inaccuracies. It was decided to use the program EXTRACT to load the model which produced the results shown in Figure 18. The boundary conditions as shown in Figure 19, applied at the model edges, were limited to those displacements obtained from the coarse model, as VASFEM could not generate the multipoint Table 2: Comparision of Coarse and Reduced Models Displacements and Stresses | Coarse Model | | | Reduced Model | | | | |--|----------|----------|--------------------|--------------|----------|--| | Node Displacement (in.) Stress (psi) | | Node | Dispacements (in.) | Stress (psi) | | | | 1569 | 1.460375 | 8869.81 | 120 | 1.460375 | 9984.58 | | | 1568 | 1.579949 | 9973.13 | 119 | 1.576101 | 10202.63 | | | 1567 | 1.642356 | 10804.58 | 118 | 1.671063 | 10671.09 | | | 1566 | 1.763231 | 11584.58 | 117 | 1.749647 | 11315.20 | | | 1565 | 1.826440 | 12225.67 | 116 | 1.811075 | 11924.69 | | | 1564 | 1.869559 | 12674.29 | 115 | 1.854511 | 12401.37 | | | 1563 | 1.892779 | 12944.14 | 114 | 1.879889 | 12733.56 | | | 1562 | 1.896733 | 13031.65 | 113 | 1.887715 | 12934.38 | | | 1561 | 1.881818 | 12764.11 | 112 | 1.878216 | 12970.56 | | | 1337 | 1.851860 | 12386.62 | 11 | 1.851860 | 12995.98 | | constraints required for a three dimensional model. These were initially used with the unrefined reduced model and could be easily applied as the refining process retained their node numbers. Thus rather than attempt the laborious calculation required to determine the additional prescribed displacements it was decided to see if the principal of St. Venant would apply, as the final detail to be investigated was well removed from the model edges. # 7 Comparision of the Refined Model with the Other Models Results The reduced model and the refined reduced model displacements and stresses are compared along the keel line in Table 3 at the same node number locations which were not altered by the refining process. The displacements are also shown as color fringes in Figure 20. The keel line displacements and stresses were not the maximum stresses. They occur in the center of the plates which are now modelled by sixteen plate elements as shown in Figure 21. The maximum stresses were 31108 psi rather than the 12995 psi obtained when the plates were modelled with single plate elements. Again the stresses along the boundary were unreliable and were made even more so because the intermediate boundary nodes generated by the refining process were not assigned prescribed displacements. A plot comparing the different model stresses along the keel line is shown in Figure 22. The stresses along the keel line have increased about 4 percent over those of the other models. Table 3: Comparision of Reduced and Refined Model Displacements and Stresses | Reduced Model | | | Refined Reduced Model | | | | |---------------|--------------------|--------------|-----------------------|--------------|----------|--| | Node | Displacement (in.) | Stress (psi) | Node | Stress (psi) | | | | 120 | 1.460375 | 9984.58 | 120 | 1.460375 | 21158.00 | | | 119 | 1.576101 | 10202.63 | 119 | 1.568218 | 10768.21 | | | 118 | 1.671063 | 10671.09 | 118 | 1.662297 | 11722.71 | | | 117 | 1.749647 | 11315.20 | 117 | 1.741629 | 12514.96 | | | 116 | 1.811075 | 11924.69 | 116 | 1.802987 | 13034.20 | | | 115 | 1.854511 | 12401.37 | 115 | 1.845855 | 13328.20 | | | 114 | 1.879889 | 12733.56 | 114 | 1.870019 | 13447.56 | | | 113 | 1.887715 | 12934.38 | 113 | 1.877715 | 13410.00 | | | 112 | 1.878216 | 12970.56 | 112 | 1.868800 | 12790.75 | | | 11 | 1.851860 | 12995.98 | 11 | 1.851860 | 26408.00 | | # 8 Extracted Model of a Single Frame and Portions of Longitudinal Beams The program EXTRACT was used to extract from the refined reduced model part of a single frame in the bottom, including the keel, with portions of the connecting longitudinal beams and associated plates. This model was chosen several plates in from the edge to reduce the effect of the boundary conditions. It was loaded with it's portion of the pressure load and the boundary conditions were set as prescribed displacements extracted from the refined model. The model is shown in Figure 23 and the loading in Figure 24. The resulting displacements and stresses are shown in Figure 25 and Figure 26. The stresses shown are plate stresses and are close in value to those shown on the refined reduced model in Figure 20. The maximum stresses in the refined model were 31108 psi and 30156 psi in the small single frame model. With this model it was easier to determine the frame stresses because the general beam element has no graphics option available to display the stresses, and the beam results had to be obtained from the line printer output. The beam grid is shown in Figure 27 along with the beam cross-section. The points numbered 1 to 4 on the cross-section are where the stresses were computed. The cross-section stresses along the length of the frame transversely from the keel are shown in Figure 28. The maximum beam stress, which was -21000 psi, did not occur in the frame but at the longitudinal beam acting as the keel and meeting the frame at node 5 in Figure 27. To this point the model generation, loading and boundary conditions were accomplished by the use of the programs SHPHUL, VASGEN, POSBOW, VASFEM and EXTRACT. The next logical step would be to model the frame and longitudinal beams of the single frame model with plate elements and apply the same loading and boundary conditions used in the single frame model. This stage could not be carried out in the time available as it would have required a considerable amount of manual model generation. #### 9 Conclusion Top-down structural analysis of a ship hull was demonstrated down to the point where further modelling was beyond the capability of the general beam element and beams modelled with plate elements were required. The fringe patterns obtained from each of the top-down steps were in reasonable agreement. The procedure showed that the plating surrounded by beams must be modelled with at least a four by four grid of four noded plate elements to obtain reasonable plate bending stresses. The boundary conditions defined by displacements obtained from the previous model produced unreliable stress results at the boundaries due to averaging over only two elements. The stresses in one element or more in from the edge were of an acceptable accuracy. In the case of refining, the intermediate nodes generated at the boundaries need not be given prescribed displacements provided they are far enough from the region of detail being investigated. The top-down method in addition to allowing structural detail to be investigated also permitted realistic pressure loads to be applied. To confirm the accuracy of the results, the coarse model should be refined to the degree of providing a four by four grid for the plates between frames and the results compared with those obtained using the top-down procedure. The single frame model should be extended by modelling the frame and connecting beams with plate elements. The triangular plate element and the new four node plate element in the next version of VAST should be tested with the top-down procedure. Figure 1: Coarse Finite Element Model of a Ship Hull Figure 2: Balance on a Wave of the Coarse Hull Model Figure 3: Balance on a Wave Pressure Loading on Coarse Hull Model Figure 4: Support Points on the Hull to Obtain a Static Balance TOP DOWN ANALYSIS OF A SHIP HULL Figure 5: Static Displacements Fringes on Hull due to Wave Loading Name : shpas Stress Contours stress VMH Units: Nil 6904.15 1367,5.05 15932.02 18188.99 20445.96 22702.93 TOP DOWN ANALYSIS OF A SHIP HULL Figure 6: Static Von Mises Stress Fringes on Hull due to Wave Loading Figure 7: Identification with the Screen Cursor of the Section to be Extracted Figure 8: The Extracted Section with the Boundary Nodes Identified Figure 9: Balance on a Wave Loading of the Extracted Section TOP DOWN ANALYSIS OF A SHIP HULL Figure 10: Static Dispacement Fringes in Extracted Model ame : shpex Stress Contours stress VMH Units : Nil 2.10 4520.51 5463.92 6407.33 7350.75 8294.16 9237.57 10180.98 11124.40 12067.81 13011.22 TOP DOWN ANALYSIS OF A SHIP HULL Figure 11: Static Von Mises Stress Fringes in the Extracted Model Figure 12: The Geometry of the Reduced Extracted Model Figure 13: Static Displacement Fringes in the Reduced Extracted Model File Name : shpse Stress Contours stress VMH Units : 4693.01 5523.30 6353.60 7183.90 8014.20 8844.49 9674.79 10505.09 11335.39 12165.68 12995 Figure 14: Static Von Mises Stress Fringes in the Reduced Extracted Model Figure 15: Von Mises Stresses in the Three Models along the Keel Figure 16: The Refined Reduced Model Figure 17: The Pressure Load on the Refined Model Produced by VASFEM Figure 18: Pressure Load on the Refined Model Produced by EXTRACT Figure 19: Boundary Conditions Applied to the Refined Model Figure 20: Displacement Fringes for the Refined Model 8 4309.73 7287.38 10265.03 13242.68 16220.33 19197.98 22175.63 25153.28 28130.93 31108.58 TOP DOWN ANALYSIS OF A SHIP HULL Figure 21: Von Mises Stress Fringes for the Refined Model Figure 22: Von Mises Stresses Along the Keel of the Four Models Figure 23: The Single Frame Model Figure 24: Loading of the Single Frame Model TOP DOWN ANALYSIS OF A SHIP HULL Figure 25: Displacement Fringes for the Single Frame Model ie : shpff Stress Contours stress VMH Units: Nil 4662.95 7495.59 195.59 10328.24 13160.88 15993.52 18826.17 21658.82 24491.46 27324.11 30156.75 TOP DOWN ANALYSIS OF A SHIP HULL Figure 26: Von Mises Stress Fringes for the Single Frame Model Section A-A Figure 27: The Beam Grid and Frame Crossection Stress Locations Figure 28: Beam Stresses in the Frame Crossection #### References - [1] 'VASFEM' Martec Ltd., Halifax, Nova Scotia. - [2] Crocker E.J., Chernuka M.W. 'VASGEN A Finite Element Model Generation Program For VAST, Users Manual Version 04' DREA CR/91/447, Martec Ltd., Halifax, Nova Scotia, May 1991. - [3] 'PATRAN Plus User Manual' Release 2.4, PDA Engeering, Costa Mesa, California, Sept., 1989 - [4] Smith D.R. 'SHPHUL Users Manual' DREA CR/92/421, Dartmouth, Nova Scotia, January 1992. - [5] Ando S. 'POSBOW-FORTRAN Program for Calculating Pressures on Ship Hulls Balanced on Standard Waves' Informal Communication, Defence Research Establishment Atlantic, Halifax, Nova Scotia, November 1983. - [6] 'Vibration And Strength Analysis Program (VAST): User's Manual Version 6.0' Martec Ltd., Halifax Nova Scotia, Sept 1990. - [7] Heath D.C., McCullough A.D.B., Gilroy L. 'VAST Vizualizer Manual' Publication pending, Defence Research Establishment Atlantic, Dartmouth, Nova Scotia, December 1993 - [8] Smith D.R. 'EXTRACT a Program for Extracting a Section of a Finite Element Model for Top Down Modelling' Dartmouth, Nova Scotia, May 1994. UNCLASSIFIED SECURITY CLASSIFICATION OF FORM (highest classification of Title, Abstract, Keywords) | | DOCUMENT CONTROL DATA (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified) | | | | | | | |--|---|-----------------------|----------------------------------|--|---|--|--| | | | | n must be e | | | | | | 1. | ORIGINATOR (the name and address of the organization preparing the document was prepared, e.g. Establishment sponsoring a contractor's report, or tasking agency, are entered in section 8.) D. R. Smith | | | (overall security of including special | LASSIFICATION classification of the document warming terms if applicable). | | | | | Suite 707, 5959 Spring Garden Road
Halifax, Nova Scotia B3H 1Y5 | | | UNCLAS | SSIFIED | | | | 3. | i. TITLE (the complete document title as indicated on the title page. Its classification should be indicated by the appropriate abbreviation (S,C,R or U) in parentheses after the title). Top-Down Analysis of Ship Hull Components | | | | | | | | 4. | AUTHORS (Last name, first name, middle Initial. If military, show rank, e.g. Doe | , Maj. Jo | nn E.) | | | | | | | Smith, D. R. | | | | | | | | 5. | DATE OF PUBLICATION (month and year of publication of document) | 6a. | containing i | PAGES (total information include longerdices etc.) | 6b. NO. OF REFS (total cited in document) | | | | | January 31, 1994 | | Annexes, Appendices, etc).
68 | | 8 | | | | 7. | DESCRIPTIVE NOTES (the category of the document, e.g. technical report, progress, summary, annual or final. Give the inclusive dates when a specific report | | | | ate, enter the type of report, e.g. interim, | | | | | DREA Contractor Report | | | | | | | | 8. | SPONSORING ACTIVITY (the name of the department project office or labo
Defence Research Establishment Atlantic
P. O. Box 1012 | ratory sp | onsoring th | e research and develop | ment. Include the address). | | | | | Dartmouth, Nova Scotia B2Y 3Z7 | | | | | | | | 9a. | PROJECT OR GRANT NO. (if appropriate, the applicable research and development project or grant number under which the document was written. Please specify whether project or grant). | | which the d | locument was written). | , the applicable number under | | | | | 1AQ | | W770 | 7-3-2457/01- | OSC | | | | 10a. | ORIGINATOR'S DOCUMENT NUMBER (the official document number by which the document is identified by the originating activity. This number must be unique to this document). | | | | Any other numbers which may
y the originator or by the | | | | | | | DREA | CR/94/411 | | | | | 11. | DOCUMENT AVAILABILITY (any limitations on further dissemination of the | docume | nt, other tha | in those imposed by sec | urity classification) | | | | (X) Unlimited distribution () Distribution limited to defence departments and defence contractors; further distribution only as approved () Distribution limited to defence departments and Canadian defence contractors; further distribution only as approved () Distribution limited to government departments and agencies; further distribution only as approved () Distribution limited to defence departments; further distribution only as approved () Other (please specify): | | | | | | | | | 12. | DOCUMENT ANNOUNCEMENT (any limitation to the bibliographic announcement). However, where further distribution (beyond the audience specified in 11) is post | cement o
ssible, a | f this docum
wider annou | nent. This will normally co
uncernent audience may | orrespond to the Document Availability
be selected). | | | # UNCLASSIFIED SECURITY CLASSIFICATION OF FORM 13. ABSTRACT (a brief and factual summary of the document. It may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is billingual). The structural analysis of a ship hull by top-down modelling is described. A finite element analysis of a loaded large coarse model of a ship hull was carried out. After the analysis a section of the model was extracted and displacements from the large model were applied to its boundary nodes as prescribed displacements. The extracted model was loaded with its portion of the load. The displacements and stresses obtained from a finite element analysis of the extracted model were compared with those at corresponding nodes of the coarse model. A reduced size portion of the hull was extracted from the same region and the displacements and stresses compared with those of the coarse and extracted model. The reduced extracted model grid and loading were then refined and displacements and stresses obtained and compared with those of the unrefined model. Then a portion of the refined model was extracted which contained a single frame and portions of the surrounding beams and plates. The displacements and stresses of this model again were compared with those of the model from which it was extracted. The stresses in the frame cross section along its length are shown graphically. 14. KEYWORDS, DESCRIPTORS or IDENTIFIERS (technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus. e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified. If it not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title). ship hull stress finite element top-down analysis structural analysis UNCLASSIFIED SECURITY CLASSIFICATION OF FORM